

Genotype vs. Phenotype and the Rise of Non-Communicable Diseases: The Importance of Lifestyle Behaviors During Childhood

Brian W. Wu¹, Paula M. Skidmore², Olivia R. Orta³, James Faulkner⁴, Danielle Lambrick⁵, Leigh Signal⁶, Michelle A. Williams³, Lee Stoner⁴

1. Keck School of Medicine, USC 2. Department of Human Nutrition, University of Otago 3. Department of Epidemiology, Harvard School of Public Health 4. School of Sport and Exercise, Massey University 5. Institute of Food Nutrition and Human Health, Massey University 6. Sleep/Wake Research Centre, Massey University

✉ **Corresponding author:** Brian W. Wu, brianwlwu@gmail.com

Disclosures can be found in Additional Information at the end of the article

Abstract

Despite continued research and growing public awareness, the incidence of non-communicable diseases (NCD) continues to accelerate. While a person may have a genetic predisposition to certain NCDs, the rapidly changing epidemiology of NCDs points to the importance of environmental, social, and behavioural determinants of health. Specifically, three lifestyle behaviours expose children to important environmental cues and stressors: physical activity, nutritional intake, and sleep behaviour. Failure to expose children to proper gene-environment interactions, through the aforementioned lifestyle behaviours, can and will predispose children to the development of NCDs. Reengineering the environments of children can induce a paradigm shift, from a predominantly biomedical health model of treating symptomatology, to a more holistic model based on encouraging appropriate behavioral decisions and optimal health.

Categories: Preventive Medicine, Public Health, Epidemiology/Public Health

Keywords: non-communicable diseases, physical activity, nutrition, obesity, sleep, genotype, phenotype

Editorial

Introduction

Globally, not only is the incidence of non-communicable diseases (NCDs) accelerating, but they are increasing among younger age groups [1]. For example, obesity, which is now seen in over 42 million children worldwide, increases the risk of premature onset of subsequent illnesses, including musculoskeletal disorders, some cancers, and Type 2 diabetes [2]. The earlier acquisition of cardiometabolic disease risk factors and the earlier onset of NCDs is resulting in a prolonged and enhanced burden of disease. In addition, it is threatening the economic development of low and middle-income countries least prepared to manage chronic medical conditions [3].

While a person may have a genetic predisposition to certain cardiometabolic disorders or NCDs, the rapidly changing epidemiology of NCDs points to the importance of environmental, social,

Received 08/03/2015

Review began 08/07/2015

Review ended 01/08/2016

Published 01/13/2016

© Copyright 2016

Wu et al. This is an open access article distributed under the terms of the Creative Commons Attribution License CC-BY 3.0., which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

How to cite this article

Wu B W, Skidmore P M, Orta O R, et al. (January 13, 2016) Genotype vs. Phenotype and the Rise of Non-Communicable Diseases: The Importance of Lifestyle Behaviors During Childhood. Cureus 8(1): e458. DOI 10.7759/cureus.458

and behavioural determinants of health. Further, investigators have begun to emphasize the importance of the interplay of genetic and environmental cues during early childhood development (during critical periods of development) when biological systems are most alterable or plastic, and before chronic disease risk trajectories are hard-wired. Important environmental cues come in the form of physical activity, nutritional intake, and sleep behaviour [4]. Failure to expose children to proper gene-environment interactions can and will predispose children to the development of NCDs.

Physical activity

The World Health Organization (WHO) recommends that children aged 6-17 years participate in at least 60 minutes of moderate-to-vigorous intensity physical activity (MVPA) every day [5]. Eustress, in the form of MVPA, provides the environmental cues required for optimal human development and function. Considering the overall genetic makeup of *Homo sapiens* has remained similar for the last 10,000 years, the human genome has been programmed for a physically active, hunter-gatherer lifestyle [6]. Furthermore, the genome has evolved to be dynamic; to ensure observable characteristics (i.e., phenotypic characteristics, such as cardiorespiratory fitness or fat and lean muscle mass) are best suited to the particular environment. As a result of adequate physical activity, skeletal muscle fibers thicken, the cardiac muscle becomes stronger, the arterial system becomes more elastic, and bones thicken [7]. Furthermore, one of the most important mechanisms of physical activity is to increase the sensitivity of skeletal muscle but not fat cells to insulin, promoting fat uptake into skeletal muscles rather than around the abdomen [8].

The recent 2014 United States Report Card of Physical Activity for Children and Youth estimates that only one-quarter of children (6-15 y) in the United States meet WHO physical activity recommendations [9]. Similar findings are available in many countries making childhood and youth physical inactivity a global concern [10]. The result is that today's children are not only becoming pre-conditioned for NCDs but are also, due to developmental issues, unable to achieve the level of health achieved by their parents [11]. Physical inactivity permits the development of various kinds of NCDs, including obesity, Type 2 diabetes mellitus, and cardiovascular disease [12-13], even in children and adolescents [14]. A recent comprehensive analysis of the effects of physical inactivity on the global burden of NCDs and mortality estimated that 6% of coronary heart disease cases, 7% of Type 2 diabetes, 10% of breast and colon cancers, and 9% of deaths are directly attributable to physical inactivity [15]. Arguably, the best way to tackle these NCDs is to support primary disease prevention and health promotion efforts at population levels, specifically, in ways that will ensure that children are provided with the educational and environmental resources necessary for promoting optimal health and development across the life course.

Nutrition

Current WHO guidelines stress the importance of increasing diversity and intake of animal-source foods (milk, eggs, and lean cuts of non-processed meats), focusing on high-quality, nutrient-rich foods [16]. From an evolutionary standpoint, the digestive and metabolic capabilities of the body have evolved to handle the specific types of foods that the WHO describes, including foods high in protein and fiber. Protein is necessary for tissue development and fiber slows digestion, allowing carbohydrates to be properly absorbed. The eustress from this diet allows the body to properly metabolize, convert, and deliver the nutrients and energy needed for development [17]. These nutrients include calcium and vitamin D, iron, vitamin A, folate, and iodine, all of which are classified as important for bone growth, vision, and cognitive development in children [16].

The WHO estimates that 170 million children are overweight or obese, and excess caloric intake

from unhealthy foods is an important contributing factor [2]. Furthermore, it is believed that this consumption of unhealthy foods is the cause of at least 14 million deaths or 40% of all deaths each year from NCDs [18]. Modern diets increasingly consist of processed and unhealthy foods, which are stripped of vital micronutrients, protein, and fiber. Such changes fundamentally alter how the digestive and metabolic system function; evolutionarily, the body is designed to optimally maintain energy levels through minimizing glucose levels in the bloodstream and storing energy as glycogen [17]. However, the intake of excessive unhealthy foods overwhelms the liver, compromising the conversion of energy to glycogen by the liver. As a result, this energy is stored as fat, often in the form of visceral fat, leading to metabolic complications [19-21]. Moreover, children who are exposed to poor quality food sources are not provided with the nutrition required to promote a physically active lifestyle [22], compounding the risk for the development of NCDs.

Sleep behaviors

Sleep is a behavioral strategy that evolved to optimize the efficiency of a number of biological functions. Proposed theories for why sleep has been adapted include: 1) the resulting safety features surrounding inactivity during times of danger, 2) reductions in energy demands and conservation of resources, 3) restoration of tissues and physiologic systems, and 4) the organization of brain structures during times of plasticity in infants and young children [23-24]. The National Sleep Foundation (NSF) recommends 7 to 8 hours of sleep for adults, and 10 to 12 hours for children aged 5-12 years [25]. Sleep insufficiency compromises alertness, productivity, memory and information consolidation, mental health, and physical activity; it is also associated with behavioral problems in children [26-28]. Recommendations from the NSF include the establishment of consistent sleep patterns, conducive sleep environments, and physical activity [25]. A life-course approach to chronic disease prevention is rooted in the idea that factors during the prenatal period, infancy, and early childhood, such as sleep, may determine the risk of NCDs later in life [29].

Sleep deprivation has short and long-term effects on health, and emerging evidence documents the association of short sleep duration with childhood obesity [30-31]. Plausible mechanisms for the effects of sleep on weight gain include disruptions in the normal functioning of appetite regulation as well as the endocrine and autonomic systems [23]. Other harmful consequences to sleep insufficiency are hyperactive sympathetic activity, elevated cortisol levels, hypoadiponectinemia, and insulin resistance [23, 32]. Furthermore, recent evidence links sleep efficiency to subsequent daily physical activity in women [33]. Although these results have not yet been documented in children, when coupled with the known effects of poor sleep behavior on appetite regulation and metabolism, this serves as additional evidence for the role of sleep deficiency in NCD pathology.

Conclusions

Prevention science, the systematic application of scientific methods directed towards disease prevention and health promotion, has yet to receive the full support necessary to tackle the growing NCD burden [34]. Within the U.S., between 2000 and 2011, the cost of treating NCDs was estimated to exceed 80% of the annual healthcare expenditure, whereas only 3% was spent on disease prevention programs [35]. This is despite the fact that NCDs are estimated to be the primary driver of the national debt over the next four decades [36]. Low levels of investment in prevention science represent a missed opportunity to (1) promote optimal child health and development, and (2) mitigate the rising tides of NCD burden. This bodes the question: If there is greater investment in prevention science, where should this investment be primarily targeted?

Currently, the National Institutes of Health in the U.S. allocates approximately 20% of its

annual \$30 million budget to disease prevention, of which less than 10% is spent on human behavioral interventions and modifiable risk factors [37]. Not only should a greater allocation be applied to behavioral interventions, but we argue that there should be a specific focus on children. Arguably, since NCDs tend to result from gene-environment interactions, and we cannot re-engineer our genes (at least not yet), more emphasis should be placed on re-engineering our environments. While environmental re-engineering may be controversial when applied to adults, due to the removal of choice/freedom, it is relatively uncontroversial to regulate the environments of children. More emphasis on implementing public health programs at multiple levels should be required for all organizations. These levels include prenatal care, primary care education initiatives, school-based physical education, sleep education, healthy food options, community-based support groups, government-led public media campaigns, and regulations and taxes for sweetened beverages. Such a multi-level investment will enable a paradigm shift, from a predominantly biomedical health model based on treating symptomology, to a more holistic model based on encouraging appropriate behavioral decisions and optimal health.

Additional Information

Disclosures

Conflicts of interest: The authors have declared that no conflicts of interest exist.

References

- Hunter DJ, Reddy KS: Noncommunicable diseases. *N Engl J Med*. 2013, 369:1336–43. [10.1056/NEJMr1109345](https://doi.org/10.1056/NEJMr1109345)
- Plan of Action of the Commission on Ending Childhood Obesity . (2014). Accessed: May 26, 2014: [http://www.who.int/dietphysicalactivity/end-childhood-obesity/action-plan/en/..](http://www.who.int/dietphysicalactivity/end-childhood-obesity/action-plan/en/)
- Hammond RA, Levine R: The economic impact of obesity in the United States . *Diabetes Metab Syndr Obes*. 2010, 3:285–95. [10.2147/DMSOTT.S7384](https://doi.org/10.2147/DMSOTT.S7384)
- Lambrick DM, Stoner L, Faulkner J, Hamlin MJ: Preventive medicine needs to begin with our children. *Int J Prev Med*. 2014, 5:129–31.
- Global Recommendations on Physical Activity and Health . 2010, Accessed: August 4, 2015: [http://www.who.int/dietphysicalactivity/factsheet_recommendations/en/.](http://www.who.int/dietphysicalactivity/factsheet_recommendations/en/)
- Eaton SB, Konner M, Shostak M: Stone agers in the fast lane: chronic degenerative diseases in evolutionary perspective. *Am J Med*. 1988, 84:739–49. [10.1016/0002-9343\(88\)90113-1](https://doi.org/10.1016/0002-9343(88)90113-1)
- Faigenbaum AD, Myer GD: Exercise deficit disorder in youth: play now or pay later . *Curr Sports Med Rep*. 2012, 11:196–200. [10.1249/JSR.0b013e31825da961](https://doi.org/10.1249/JSR.0b013e31825da961)
- Poirier P, Després JP: Exercise in weight management of obesity . *Cardiol Clin*. 2001, 19:459–70. [10.1016/S0733-8651\(05\)70229-0](https://doi.org/10.1016/S0733-8651(05)70229-0)
- Dentro KN, Beals K, Crouter SE, Eisenmann, J.C., McKenzie TL, Pate RR, Saelens BE, Sisson SB, Spruijt-Metz D, Sothorn MS, Katzmarzyk PT: Results From the United States' 2014 Report Card on Physical Activity for Children and Youth. *J Phys Act Health*. 2014, 11:S105-12. [10.1123/jpah.2014-0184](https://doi.org/10.1123/jpah.2014-0184)
- Hallal PC, Andersen LB, Bull FC, Guthold R, Haskell W, Ekelund U, Lancet Physical Activity Series Working G: Global physical activity levels: surveillance progress, pitfalls, and prospects. *Lancet*. 2012, 380:247–57. [10.1016/S0140-6736\(12\)60646-1](https://doi.org/10.1016/S0140-6736(12)60646-1)
- Olshansky SJ, Passaro DJ, Hershow RC, Layden J, Carnes BA, Brody J, Hayflick L, Butler RN, Allison DB, Ludwig DS: A potential decline in life expectancy in the United States in the 21st century. *N Engl J Med*. 2005, 352:1138–45. [10.1056/NEJMSr043743](https://doi.org/10.1056/NEJMSr043743)
- Church T: Exercise in obesity, metabolic syndrome, and diabetes . *Prog Cardiovasc Dis*. 2011, 53:412–18. [10.1016/j.pcad.2011.03.013](https://doi.org/10.1016/j.pcad.2011.03.013)
- Long AN, Dagogo-Jack S: Comorbidities of diabetes and hypertension: mechanisms and approach to target organ protection. *J Clin Hypertens (Greenwich)*. 2011, 13:244–51. [10.1111/j.1751-7176.2011.00434.x](https://doi.org/10.1111/j.1751-7176.2011.00434.x)
- Reinehr T, Kiess W, de Sousa G, Stoffel-Wagner B, Wunsch R: Intima media thickness in

- childhood obesity: relations to inflammatory marker, glucose metabolism, and blood pressure. *Metabolism*. 2006, 55:113–18. [10.1016/j.metabol.2005.07.016](https://doi.org/10.1016/j.metabol.2005.07.016)
15. Lee IM, Shiroma EJ, Lobelo F, Puska P, Blair SN, Katzmarzyk PT, Lancet Physical Activity Series Working Group: Effect of physical inactivity on major non-communicable diseases worldwide: an analysis of burden of disease and life expectancy. *Lancet*. 2012, 380:219–29. [10.1016/S0140-6736\(12\)61031-9](https://doi.org/10.1016/S0140-6736(12)61031-9)
 16. WHO Global Nutrition targets: Stunting policy brief . 2014, Accessed: Accessed: http://www.who.int/nutrition/topics/globaltargets_stunting_policybrief.pdf.
 17. Lieberman DE: *The Story of the Human Body: Evolution, Health, and Disease* . Lieberman DE (ed): Pantheon Books, New York; 2013.
 18. Beaglehole R, Bonita R, Horton R, Adams C, Alleyne G, Asaria P, Baugh V, Bekedam H, Billo N, Casswell S, Cecchini M, Colagiuri R, Colagiuri S, Collins T, Ebrahim S, Engelgau M, Galea G, Gaziano T, Geneau R, Haines A, Hospedales J, Jha P, Keeling A, Leeder S, Lincoln P, McKee M, Mackay J, Magnusson R, Moodie R, Mwatsama M, Nishtar S, Norrving B, Patterson D, Piot P, Ralston J, Rani M, Reddy KS, Sassi F, Sheron N, Stuckler D, Suh I, Torode J, Varghese C, Watt J, Lancet NCDAG, Alliance NCD: Priority actions for the non-communicable disease crisis . *Lancet*. 2011, 377:1438–47. [10.1016/S0140-6736\(11\)60393-0](https://doi.org/10.1016/S0140-6736(11)60393-0)
 19. Dietz WH: Health consequences of obesity in youth: childhood predictors of adult disease . *Pediatrics*. 1998, 101:518–25.
 20. Stanhope KL, Schwarz JM, Keim NL, Griffen SC, Bremer AA, Graham JL, Hatcher B, Cox CL, Dyachenko A, Zhang W, McGahan JP, Seibert A, Krauss RM, Chiu S, Schaefer EJ, Ai M, Otokoza S, Nakajima K, Nakano T, Beysen C, Hellerstein MK, Berglund L, Havel PJ: Consuming fructose-sweetened, not glucose-sweetened, beverages increases visceral adiposity and lipids and decreases insulin sensitivity in overweight/obese humans. *J Clin Invest*. 2009, 119:1322–34. [10.1172/JCI37385](https://doi.org/10.1172/JCI37385)
 21. Maersk M, Belza A, Stodkilde-Jorgensen H, Ringgaard S, Chabanova E, Thomsen H, Pedersen SB, Astrup A, Richelsen B: Sucrose-sweetened beverages increase fat storage in the liver, muscle, and visceral fat depot: a 6-mo randomized intervention study. *Am J Clin Nutr*. 2012, 95:283–89. [10.3945/ajcn.111.022533](https://doi.org/10.3945/ajcn.111.022533)
 22. Coon KA, Goldberg J, Rogers BL, Tucker KL: Relationships between use of television during meals and children's food consumption patterns. *Pediatrics*. 2001, 107:E7. [10.1542/peds.107.1.e7](https://doi.org/10.1542/peds.107.1.e7)
 23. Spiegel K, Leproult R, Van Cauter E: Impact of sleep debt on metabolic and endocrine function. *Lancet*. 1999, 354:1435–39. [10.1016/S0140-6736\(99\)01376-8](https://doi.org/10.1016/S0140-6736(99)01376-8)
 24. Frank MG: The mystery of sleep function: current perspectives and future directions . *Rev Neurosci*. 2006, 17:375–92.
 25. How Much Sleep Do We Really Need?. (2014). Accessed: Accessed: July 29, 2014: <http://sleepfoundation.org/how-sleep-works/how-much-sleep-do-we-really-need>.
 26. Rosekind MR: Underestimating the societal costs of impaired alertness: safety, health and productivity risks. *Sleep Med*. 2005, 6:S21–25. [10.1016/S1389-9457\(05\)80005-X](https://doi.org/10.1016/S1389-9457(05)80005-X)
 27. Diekelmann S, Born J: The memory function of sleep . *Nat Rev Neurosci*. 2010, 11:114–26. [10.1038/nrn2762](https://doi.org/10.1038/nrn2762)
 28. Atkinson G, Davenne D: Relationships between sleep, physical activity and human health. *Physiol Behav*. 2007, 90:229–35. [10.1016/j.physbeh.2006.09.015](https://doi.org/10.1016/j.physbeh.2006.09.015)
 29. Dixon B, Pena MM, Taveras EM: Lifecourse approach to racial/ethnic disparities in childhood obesity. *Adv Nutr*. 2012, 3:73–82. [10.3945/an.111.000919](https://doi.org/10.3945/an.111.000919)
 30. Bell JF, Zimmerman FJ: Shortened nighttime sleep duration in early life and subsequent childhood obesity. *Arch Pediatr Adolesc Med*. 2010, 164:840–45. [10.1001/archpediatrics.2010.143](https://doi.org/10.1001/archpediatrics.2010.143)
 31. Chen X, Beydoun MA, Wang Y: Is sleep duration associated with childhood obesity? A systematic review and meta-analysis. *Obesity (Silver Spring)*. 2008, 16:265–74. [10.1038/oby.2007.63](https://doi.org/10.1038/oby.2007.63)
 32. Lam JC, Xu A, Tam S, Khong PI, Yao TJ, Lam DC, Lai AY, Lam B, Lam KS, Ip MSM: Hypoadiponectinemia is related to sympathetic activation and severity of obstructive sleep apnea. *Sleep*. 2008, 31:1721–27.
 33. Lambiase MJ, Gabriel KP, Kuller LH, Matthews KA: Temporal relationships between physical activity and sleep in older women. *Med Sci Sports Exerc*. 2013, 45:2362–68. [10.1249/MSS.0b013e31829e4cea](https://doi.org/10.1249/MSS.0b013e31829e4cea)

34. Yach D, Calitz C: New opportunities in the changing landscape of prevention . JAMA. 2014, 312:791-92. [10.1001/jama.2014.8900](https://doi.org/10.1001/jama.2014.8900)
35. Moses H 3rd, Matheson DH, Dorsey ER, George BP, Sadoff D, Yoshimura S: The anatomy of health care in the United States. JAMA. 2013, 310:1947-64. [10.1001/jama.2013.281425](https://doi.org/10.1001/jama.2013.281425)
36. A bipartisan Rx for patient-centered care and system-wide cost containment . Accessed: Accessed: July 29, 2014: <http://bipartisanpolicy.org/library/report/health-care-cost-containment..>
37. Investing in prevention: a national imperative. Key findings and recommendations of the Vitality Institute Commission on Health Promotion and the Prevention of Chronic Disease in Working-Age Americans. (2014). Accessed: Accessed: July 29, 2014: <http://thevitalityinstitute.org/commission/>.